| proje | nvironmental factors checket, involving at least one in echecklist on the following | npact t | hat is a "Potentially Sign | | , , , | | |--------|--|--|---|--|--|--| | | Aesthetics | | Agriculture and Forestry Resources | | Air Quality | | | | Biological Resources | | Cultural Resources | | Geology/Soils | | | | Greenhouse Gas
Emissions | | Hazards and
Hazardous Materials | | Hydrology/Water
Quality | | | | Land Use/Planning | | Mineral Resources | | Noise | | | | Population/Housing | | Public Services | | Recreation | | | | Transportation/Traffic | | Utilities/Service
Systems | | Mandatory Findings of Significance | | | | ERMINATION: (To be come basis of this initial evaluate | - | by the lead agency) | | | | | | I find that the proposed penvironment, and a NEC | . , | | 0 | | | | | I find that although the proposed project could have a significant effect on the environment, there will not be a significant effect in this case because revisions in the proposed project have been made by or agreed to by the project proponent. A MITIGATED NEGATIVE DECLARATION will be prepared. | | | | | | | | I find that the proposed an ENVIRONMENTAL | . , | 9 | | on the environment, and | | | | I find that the proposed project MIGHT have a "Potentially Significant Impact" or "Potentially Significant Unless Mitigated" impact on the environment, but at least one effect (1) has been adequately analyzed in an earlier document pursuant to applicable legal standards, and (2) has been addressed by mitigation measures based on the earlier analysis as described on attached sheets. An ENVIRONMENTAL IMPACT REPORT is required, but it must analyze only the effects that remain to be addressed. | | | | | | | | I find that although the penvironment, because all adequately in an earlier DECLARATION pursua mitigated pursuant to th DECLARATION, includ proposed project, nothin | l poter
ENVIII
nt to a
at earl
ing rev | ntially significant effects
CONMENTAL IMPACT
pplicable standards, and
ier ENVIRONMENTAL
visions or mitigation mea | (1) have
REPORT
l (2) have
IMPACT | been analyzed
For NEGATIVE
Ebeen avoided or
FREPORT or NEGATIVE | | | Stan ' | Wangberg, General Manag | er | Γ | Oate | | | | Signa | ture | | | Date | | | # Biological Site Assessment for Groundwater Production Wells No. 1 and 2, Anderson-Cottonwood Irrigation District PREPARED FOR: Anderson-Cottonwood Irrigation District PREPARED BY: Victor Leighton/SAC DATE: April 14, 2011 ### Introduction This technical memorandum identifies potential biological constraints/issues associated with ground-disturbing activities related to the proposed construction of Groundwater Production Wells No. 1 and 2, part of Anderson-Cottonwood Irrigation District's (ACID) Integrated Regional Water Management Program Proposition 50 Groundwater Well Production Element Project (proposed project). This information is based on a preliminary site assessment conducted on February 15, 2011, and review of aerial photographs; California Department of Fish and Game California Natural Diversity Database (CNDDB) search results; CNDDB, California Native Plant Society (CNPS), and U.S. Fish and Wildlife (USFWS) species lists; and historical documents for the area. Information from these sources would be used in the planning and design phase of the proposed project. The site assessment was conducted to determine the occurrence of native habitats, including vernal pools, wetlands, and riparian habitat, and special-status species at the proposed well sites. ## **Project Summary** ACID proposes to install two new groundwater production wells near its main canal. Figure 1 shows the general location of the proposed wells. ACID Well No. 1 would be in Anderson in Shasta County, California (Township 30 North, Range 04 West, Section 23; Mount Diablo Meridian; 122° 17′ 19.15″ West longitude, 40° 26′ 19.34″ North latitude [North American Datum of 1983] in the U.S. Geological Survey [USGS] Cottonwood 7.5-minute quadrangle). The well would be north of Deschutes Road, as shown on Figure 2. ACID Well No. 2 would be approximately 0.5 mile northwest of Cottonwood in Shasta County, California (Township 29 North, Range 04 West, Section 2; Mount Diablo Meridian; 122° 17′ 30.03″ West longitude, 40° 23′ 39.08″ North latitude [North American Datum of 1983] in USGS Cottonwood 7.5-minute quadrangle). The well would be north of Gas Point Road and west of Rhonda Road, as shown on Figure 3. Each well would have a target capacity of 3,500 gallons per minute (gpm) and would require a 100- to 150-horsepower pump motor. The wells would operate 24 hours per day under the following schedule: - Noncritical water years: Proposed Well No. 1 would operate in critical dry years and would not operate in normal years. Proposed Well No. 2 would operate annually from June through October to augment water supply in an area where water conveyance is seasonally limited by aquatic vegetative growth in the canal (aquatic vegetation increases in growth throughout the delivery season, which decreases canal capacity). - Critical water years: Both wells would operate annually from April through October during periods of curtailment to augment water supply. ### **Construction Activities** Each well would require a 100-foot by 200-foot construction staging area. The final footprint of each well would not exceed 25 feet by 25 feet, with an estimated well depth of 500 feet. Conveyance piping would be required for each pump. A maximum of 100 feet of conveyance piping, 12 to 14 inches in diameter, would be installed approximately 12 to 24 inches underground at each well. The pipelines would discharge directly into the ACID main canal via open-ended discharge through the canal bank. The wells would be powered by electricity and could require a maximum 1,000 feet of overhead service line and one new power pole (approximately 12 inches in diameter) installed within 50 feet of each new well. Figures 1 and 2 identify existing power poles from which electricity would take off. The method of construction for the conveyance pipeline would be open trench. Existing roads would allow access to both wells, and would not require improvements. Final project design and construction are expected in fall 2011. Drill cuttings and fluids would be disposed of onsite at a location previously agreed upon by the property owner. The following equipment is expected to be required for each proposed well installation: - Self-propelled or trailer-mounted reverse circulation drilling rig (2 weeks) - Pipe trailer (2 weeks) - Support trailer/doghouse (2 weeks) - Backhoe (6 weeks) - Fluid containment tanks (4 weeks) - Cement delivery trucks (4 days) - Geophysical logging van (2 days) - Pump setting rig (2 days) - Up to three crew-member vehicles (6 weeks) - Fuel delivery vehicles (4 days) FIGURE 1 ACID PROPOSED WELL LOCATIONS ACID GROUNDWATER PRODUCTION ELEMENT PROJECT CID LOC MAD ECLARIA 48/2011 02:23:55 CH2MHILL ## LEGEND EXISTING POWER POLE PROPOSED POWER POLE ACCESS ROUTE PROPOSED CONVEYANCE LINE TO CANAL PROPOSED POWER LINE PROJECT AREA FIGURE 2 ACID GROUNDWATER PRODUCTION WELL No. 1 LOCATION MAP ACID GROUNDWATER PRODUCTION ELEMENT PROJECT CH2MHILL ## LEGEND EXISTING POWER POLE ACCESS ROUTE PRIVATE ACCESS ROAD PROPOSED CONVEYANCE LINE TO CANAL PROJECT AREA FIGURE 3 ACID GROUNDWATER PRODUCTION WELL No. 2 LOCATION MAP ACID GROUNDWATER PRODUCTION ELEMENT PROJECT ## **Construction Schedule** Installation of the 500-foot-deep wells would require approximately 30 working days, with ten 24-hour shifts during weekdays and weekends. The remaining 20 working days would require 10- to 12-hour shifts. Personnel requirements for the first 10 days of well installation would include two crews, each consisting of one rig operator and two laborers. One construction superintendant would oversee both crews. Personnel for well development and testing would require one operator, two laborers, and one construction superintendant working a maximum 12-hour shift per day (that is, one shift). In addition to manufacturer representatives, engineering construction management and contractor personnel would be required onsite for installation of conveyance piping. Construction of aboveground facilities, including the conveyance pipeline, would take up to 10 working days and would require two operators, two laborers, and one construction superintendant. Total personnel for each well installation would not likely exceed 12 people on any given day. On an average day, five people would be onsite. ## **Survey Methods** The site survey was conducted on February 15, 2011, between 11:00 a.m. and 1:00 p.m. Air temperatures were between 37 and 40 degrees Fahrenheit, with overcast skies, intermittent rain and hail, and negligible wind speeds. The site was systematically evaluated on foot throughout the project area to identify biological resources and environmental constraints. Photographs taken during the site survey are provided in Attachment B1. The CNDDB search results (Figures 4 and 5) and the CNDDB, USFWS, and CNPS species lists are provided in Attachment B2. ### Results ### Flora Well No. 1. Annual ruderal, routinely disturbed grassland habitat occurs throughout the project area and along the ACID main canal. Within the project area, vegetation appears to be routinely disturbed by ACID activities (e.g., dirt/rock and stockpile movement, equipment usage, and mowing). Much of the site is a stockpile of rock, dirt, and other construction debris generated by ACID projects in the region. The ruderal vegetation is characterized by non-native annual vegetation such as ripgut brome (*Bromus diandrus*), soft chess (*Bromus hordeaceus*), rat-tail fescue (*Vulpia myuros*), storksbill (*Erodium botrys*), and yellow star-thistle (*Centaurea solstitialis*). A large valley oak (*Quercus lobata*) is in the northeast corner of the project area. Attachment B3 (Table B3-1) lists the plant species observed within the project area. Well No. 2. Annual ruderal grassland habitat occurs throughout the project area and along the ACID main canal. Within much of the project area, vegetation is routinely sprayed or mowed. The ruderal grassland community is characterized by non-native annual vegetation such as ripgut brome, soft chess, rat-tail fescue, and yellow star-thistle. Interior live oaks (*Quercus wislizenii*) are scattered throughout the southern portion of the property. Vegetation associated with the residential properties consists of horticultural plants such as pines (*Pinus* spp.) and American privet (*Ligustrum* sp.). East of the project site is dominated by riparian vegetation along Crowley Gulch and is characterized by Fremont cottonwoods (*Populus fremontii*) and Gooding's willow (*Salix goodingii*) in the overstory with an understory dominated by Himalayan blackberry (*Rubus discolor*) and scattered arroyo willow (*Salix lasiolepis*). Attachment B3 (Table B3-1) lists the plant species observed within the project area. ### Sensitive Habitats Well No. 1. No sensitive habitats were identified within the Well No. 1 project area or adjacent areas that would be affected by the proposed work. Well No. 2. The following sensitive habitats were observed at Well No. 2. ### Waters of the U.S. Crowley Gulch is mapped as an intermittent water feature on the USGS Cottonwood 7.5-minute quadrangle. The gulch is on the eastern edge of the study area and has a well-defined channel with steep banks. Large Fremont cottonwoods and dense Himalayan blackberry intermixed with small arroyo and Gooding's willows occur along the banks (see Attachment B1). The substrate of the gulch contains a large amount of organic debris consisting of wood and coarse plant material. Under the organic material and exposed in various locations, the stream has an inorganic substrate of cobble (2.5 to 10 inches) and gravel (0.1 to 2.5 inches). Because of temporal and spatial variability of rainfall in the Cottonwood area, Crowley Gulch is considered an arid ephemeral stream, flowing only during storm events and remaining dry for most of the year. Because of seepage from the flashboards at the ACID weir bays during the water delivery season (April through October), atypical water conditions appear upstream of the weir and for an undefined distance downstream. These conditions support heavy growth of facultative wetland to obligate vegetation species (Reed, 1988) within the channel bed, including a small patch of cattails (Typha latifolia). The bed and banks within the Crowley Gulch have been cleared of vegetation approximately 60 feet upstream and 120 feet downstream (see Attachment B1). Crowley Gulch flows south to Cottonwood Creek, approximately 1.25 river-miles south of the project area. ### Cottonwood-Willow Riparian Forest Riparian vegetation along Crowley Gulch is characterized by large mature cottonwoods and Gooding's willow in the overstory with an understory dominated by Himalayan blackberry and scattered arroyo willow as shown in Attachment B1. ### Oak Woodlands and Other Native Hardwood Habitats A stand of interior live oak woodland is south of the project site. East and south of the ACID main canal, across from the project site, is a mixed stand of native oaks and non-native tree species. Large, scattered valley oaks occur within and outside the project area. No large stick nests were observed in the canopies; however, small and medium-sized stick nests were present. ### Fauna Fauna species observed were limited for both well sites, possibly due to weather conditions during the survey. Common species for this area consist of raccoon (*Procyon lotor*), grey fox (*Urocyon cinereoargenteus*), western scrub jay (*Aphelocoma californica*), red-tailed hawk (*Buteo jamaicensis*), coyote (*Canis latrans*), and yellow-rumped warbler (*Dendroica coronata*). Attachment B3 (Table B3-2) lists the wildlife species observed within the project area. ## Special-status Species ### Rare Plants Rare plants that have the potential to occur within the project area were identified using the CNDDB and CNPS database and are listed in Attachment B2. Nine plant and one moss species were identified on the Cottonwood, Hooker, Balls Ferry, and Bend quadrangles. Five of the plant species are vernal pool endemics. As neither well site has vernal pools, these five species are not likely to occur. Additionally, no suitable habitat for the moss species occurs within the project area. Although not observed during the site visit, the following four plant species have the potential to occur within Crowley Gulch or within the ACID main canal at both well sites: Red Bluff dwarf rush (*Juncus leiospermus* var. *leiospermus*), a CNPS 1b species; brown fox sedge (*Carex vulpinoidea*), a CNPS 2 species; pointed broom sedge (*Carex scoparia*), a CNPS 2 species; and pink creamsacs (*Castilleja rubicundula ssp. Rubicundula*), a CNPS 1b species. CNPS status codes are defined in Attachment B2 (Table B2-1). Red Bluff dwarf rush occurs in vernal pools, seeps, and meadows. Brown fox sedge occurs in freshwater marshes, swamps, and riparian woodlands. Pointed broom sedge occurs in meadows, stream banks, fens, and woodland edges. Pink creamsacs occur in valley grasslands, cismontane woodlands, and seasonally wet soils in meadows, seeps, and grassland habitats. ### Fishery Resources No fishery resources are associated with Well No. 1. Crowley Gulch, near Well No. 2, flows to Cottonwood Creek, which contains anadromous fish species. However, special-status fish species are not expected within the project area and would not be affected by the project. ### Raptors and Migratory Birds Both well sites were inspected for raptors and migratory birds and suitable nesting habitat. During the field visit, several raptor and migratory bird species were observed; however, because the surveys occurred before the breeding season, no active nests were observed. Several historical nest sites were observed within the woodland and riparian canopy near Well No. 2. Both well sites have the potential to support ground- and tree-nesting birds, such as killdeer (*Charadrius vociferus*) and red-tailed hawk during the breeding season. The majority of bird species are protected under the Migratory Bird Treaty Act (MTBA). ### **Roosting Bats** Near Well No. 2, an old wooden barn and old-growth cottonwoods could provide roosting sites for two special-status bat species identified in the CNDDB search. The western red bat (Lasiurus blossevillii), a California species of special concern, roosts in broad-leafed woodlands in riparian areas. The pallid bat (Antrozous pallidus), also a California species of special concern, roosts in buildings and caves. The western red bat could roost in the cottonwood riparian trees on the eastern edge of the site. The pallid bat could roost in the wooden barn within the project area. Under the proposed project configuration, Well No. 2 and the water conveyance line to the ACID canal would not affect the barn and cottonwood trees onsite. Therefore, the project is not expected to affect roosting bat species. ## Avoidance and Minimization of Biological Impacts To the extent possible, new facilities and construction support areas (e.g., new temporary access roads, new staging areas, and new stockpile areas) would be located outside the outer edge or drip line of sensitive habitats listed in Table B1. TABLE B-1 Avoidance Distances by Habitat Type ACID Groundwater Production Element Project | Habitat | Buffer Distance | |---------------------------|-------------------------| | Riparian Forest and Scrub | 100 feet from drip line | | Oak Woodlands | 100 feet from drip line | These habitat avoidance measures minimize impacts to special-status species; however, these species may use non-native habitats, require larger habitat buffers, or require seasonal restrictions. Therefore, to further minimize impacts, the potential for suitable habitat for listed or proposed species to occur at the project sites was assessed. If native habitats (i.e., vernal pools, wetlands, riparian vegetation, native grasslands, oak woodlands) were found at the project sites, new facilities and construction activities would be relocated outside a species-specific buffer area around potential habitat, to the extent possible. No listed or proposed species have been identified for the two well locations; therefore no further action or avoidance restrictions are warranted. ## **Conclusion and Recommendations** Avoidance and minimization measures would reduce the overall project footprint to a level that would not result in take of special-status species. The overall project footprint would not affect potential waters of the United States or waters of the State of California. Formal consultation is neither warranted nor required for the project, and the avoidance and minimization measures described herein would adequately protect special-status species that could be affected by the project. The following measures are recommended to avoid impacts to known listed species potentially occurring within the project area: • If construction occurs during the nesting season, preconstruction nesting surveys should be conducted within 14 days prior to construction. If construction occurs during the non-breeding season for nesting birds (September 1 through February 14), preconstruction surveys are not required. • If the proposed project configuration changes, preconstruction bat surveys might be required. Construction activities should be restricted to buffer zones at least 100 feet from active bat roosts during the breeding season (March 1 through September 30). If construction occurs during the non-breeding season (October 1 and February 28), preconstruction surveys for bats are not required. ### References California Department of Fish and Game. California Natural Diversity Database (CNDDB). 2011. Accessed March 2011. Available at: https://nrmsecure.dfg.ca.gov/myaccount/login.aspx?ReturnUrl=/cnddb/view/updates.aspx. California Native Plant Society (CNPS). 2011. Inventory of Rare and Endangered Plants. Accessed February 2011. Available at: http://www.cnps.org/cnps/rareplants/inventory. Hickman, James C., Editor. 1993. *The Jepson Manual: Higher Plants of California*. Berkeley, California: University of California Press. Jepson Interchange. 2008. Jepson Flora Project Online Interchange for California Floristics. University of California, Berkley. Available at: http://ucjeps.berkeley.edu/interchange.html. Reed, P. B. 1988. National List of Plant Species that Occur in Wetlands; California (Region 0). U.S. Fish and Wildlife Service. Available at: http://www.fws.gov/nwi/Plants/list88.html. U.S. Fish and Wildlife Service Sacramento Office. Endangered Species Branch. 2011. Accessed February 2011. Available at: http://fws.gov/sacramento/es/spp_list/auto_list.cfm. PHOTOGRAPH 1 ACID Well No. 1, View South PHOTOGRAPH 2 ACID Well No. 1, View East PHOTOGRAPH 3 ACID Canal West of Study Area, Well No. 1, View South PHOTOGRAPH 4 ACID Well No. 1 Southern End of Study Area, View South PHOTOGRAPH 5 ACID Approximate Location for Well No. 1 in Northeast End of Study Area, View North PHOTOGRAPH 6 Crowley Gulch East of Study Area Well No. 2, View North PHOTOGRAPH 7 Crowley Gulch Downstream of Well No. 2 Study Area, View South PHOTOGRAPH 8 ACID Canal East of Well No. 2, Power Pole Approximate Location of New Well, View West PHOTOGRAPH 9 ACID Canal at Edge of Well No. 2, View South PHOTOGRAPH 10 View along Access Route to Well No. 2, North of Study Area, View South TABLE B2-1 Special-status Plant and Animal Species Reported Near the ACID Well No. 1 and 2 Project Area ACID Groundwater Production Element Project | Scientific Name | Common
Name | Federal/
State/CNPS
Status | Habitat Requirements | Breeding/Nesting–
Bloom Season | Potential for Species within
Project Area | |--|---|----------------------------------|---|-----------------------------------|---| | Birds | | | | | | | Agelaius tricolor | Tricolored black bird | /CSC/ | Breeds near fresh water, preferably in emergent wetlands, with tall, dense cattails or tules, but also in thickets of willow, blackberry, wild rose, and tall herbs. Feeds in grassland and cropland habitats. | February to May | Highly unlikely – no suitable nesting habitat is in the project vicinity; suitable foraging habitat is present. | | Coccyzus
americanus
occidentalis | Western yellow-
billed cuckoo
(nesting) | FC/SE/ | Riparian woodlands composed of dense cottonwoods and willows. | June to September | Highly unlikely – no suitable nesting habitat is in the project vicinity. | | Haliaeetus
leucocephalus | Bald eagle
(nesting and
wintering) | FD/SE/ | Requires large bodies of water or free-flowing rivers with abundant fish and adjacent snags or other perches. Nests in large, old-growth, or dominant live tree with open branchwork, especially ponderosa pine. | January to March | Highly unlikely – no suitable nesting habitat or foraging habitat is in the project vicinity. | | Pandion haliaetus | Osprey
(nesting) | // | Forages along ocean shore, bays, freshwater lakes, and large streams. Nests built in tops of large trees within 15 miles of good fish-producing bodies of water. | March to September | Highly unlikely – no suitable nesting habitat or foraging habitat is in the project vicinity. | | Riparia riparia | Bank Swallow | /ST/ | | | | | Mammals | | | | | | | Antrozous pallidus | Pallid bat | /CSC/ | Grasslands, shrublands, woodlands, and forests from sea level up through mixed conifers. Rocky areas with caves or tunnels. Occasionally inhabit old buildings. | October to February | Moderate – habitat present, building would not be disturbed. | | Lasionycteris
noctivagans | Silver-haired
bat | // | Lives in forested areas; roosts under bark
and in tree hollows. Solitary bat, slow
flyer. Usually migrates south for winter, or
hibernates in trees, crevices, buildings,
mines, or other sheltered location. | Gives birth in the early summer | Low – no apparent cavities or
snags in or near the project area.
No riparian trees would be
removed. | TABLE B2-1 Special-status Plant and Animal Species Reported Near the ACID Well No. 1 and 2 Project Area ACID Groundwater Production Element Project | Scientific Name | Common
Name | Federal/
State/CNPS
Status | Habitat Requirements | Breeding/Nesting–
Bloom Season | Potential for Species within
Project Area | |------------------------------|--------------------------|----------------------------------|--|--------------------------------------|--| | Lasiurus blossevillii | Western red bat | /CSC/ | Broad-leafed woodlands, usually in riparian areas. Roosts in tree foliage. Primarily found at mid-elevations. | March to June | Moderate – habitat present, no riparian trees would be removed. | | Lasiurus cinereus | Hoary bat | // | Generally roosts in dense foliage of medium to large trees. Prefers open habitats or habitat mosaics with access to trees for cover and open areas or habitat edges for foraging. | Mid-May through early July | Moderate – habitat present, no trees would be removed. | | Myotis evotis | Long-eared myotis | / | Lives in coniferous forest in mountain areas. Roosts in small colonies in caves, buildings, and under tree bark. | Unknown; young are born June to July | Low – generally occur at higher elevations. | | Myotis yumanensis | Yuma myotis | // | Day roosts are found in cavities in buildings, trees, mines, caves, bridges, and rock crevices. Night roosts are usually associated with buildings, bridges, and other open manmade structures. | May to September | Low – no apparent cavities or snags in or near the project area. No riparian trees would be removed. | | Reptiles | | | | | | | Emys (=Clemmys)
marmorata | Northwestern pond turtle | /CSC/ | Requires some slack- or slow-water aquatic habitat. Often reaches higher densities where many aerial and aquatic basking sites are available. Hatchlings require shallow-water habitat with relatively dense submergent or short emergent vegetation in which to forage. Also requires an upland oviposition site (high clay or silt fraction soil, on an unshaded slope) near the aquatic site. | April to May | Highly unlikely – no suitable habitat in the project area. | TABLE B2-1 Special-status Plant and Animal Species Reported Near the ACID Well No. 1 and 2 Project Area ACID Groundwater Production Element Project | Scientific Name | Common
Name | Federal/
State/CNPS
Status | Habitat Requirements | Breeding/Nesting-
Bloom Season | Potential for Species within
Project Area | |---|---|----------------------------------|---|---|---| | Amphibians | | | | | | | Rana draytonii | California red-
legged frog | FT/CSC/ | Found in humid forests, woodlands, grasslands, and streamsides with plant cover. Most common in lowlands or foothills. Frequently found in woods adjacent to streams. Breeding habitat is in permanent water sources; lakes, ponds, reservoirs, slow streams, marshes, bogs, and swamps. Typically without predatory fish, requires adequate hibernacula such as small mammal burrows and moist leaf litter. From sea level to 8,000 feet. | November to April;
eggs hatch within 4
weeks and tadpoles
metamorphose within
4 to 7 months | Low – no temporary pools and stream flows for breeding. | | Spea (=Scahiopus)
hammondii | Western
spadefoot
(toad) | /CSC/ | Occurs primarily in grasslands, but occasional populations occur in valley foothill hardwood woodlands. Requires temporary rainpools with water temperatures between 9°C and 30°C that last 3 weeks, and that lack fish, bullfrogs, and crayfish. Soil characteristics of burrow refuge sites have not been studied, but if they are similar to those of S. multiplicatus, soil could become fairly compact and hard during summer aestivation. | January to May;
metamorphose within
3 to 11 weeks | Low – no temporary pools for breeding. | | Invertebrates | | | | | | | Branchinecta conservatio | Conservancy fairy shrimp | FE// | Occurs in large, generally playa-like vernal pools with highly turbid water. | October to May | Highly unlikely – no suitable habitating the project area. | | Branchinecta lynchi | Vernal pool fairy shrimp | FT// | Found in vernal pools (seasonal wetlands). | October to May | Highly unlikely – no suitable habitation in the project area. | | Desmocerus
californicus
dimorphus | Valley
elderberry
longhorn beetle | FT// | Host plant elderberry (Sambucus ÿexicana). Generally found in riparian stands of clustered host plant. | April to June | Highly unlikely – no suitable host plant in the project area. | TABLE B2-1 Special-status Plant and Animal Species Reported Near the ACID Well No. 1 and 2 Project Area ACID Groundwater Production Element Project | Scientific Name | Common
Name | Federal/
State/CNPS
Status | Habitat Requirements | Breeding/Nesting–
Bloom Season | Potential for Species within
Project Area | |-----------------------------|-------------------------------|-------------------------------------|---|---|--| | Fluminicola
seminalis | Nugget
pebblesnail | // | Found in the Pit and McCloud rivers, California. Formerly known from the mainstem Sacramento River, from its mouth upstream to Pit River, including large spring-fed tributaries. Found in river reaches and springs that have cold, well-oxygenated, clear water, generally with cobble or boulder substrates. | Spring (further research required) | Highly unlikely – no suitable habitat in the project area. | | Lanx patelloides | Kneecap lanx | // | Freshwater streams and rivers. | Unknown | Highly unlikely. | | Legenere limosa | Legenere | //
CNPS 1B | Occurs in vernal pools. Many historical occurrences are extirpated. | May to June | Highly unlikely – no suitable habitat in the project area. | | Lepidurus packardi | Vernal pool
tadpole shrimp | FE// | Inhabits vernal pools and swales in the Sacramento Valley and San Joaquin Valley containing clear to highly turbid water. Commonly found in grass-bottomed swales of unplowed grasslands. Some inhabit mud-bottomed and highly turbid pools. | October to May | Highly unlikely – no suitable habitat in the project area. | | Linderiella
occidentalis | California
linderiella | / | Inhabits clear to tea-colored water in seasonal ponds, which range from square feet to many acres, and are typically in grasslands or in depressions of sedimentary rock. | October to May | Highly unlikely – no suitable habitat in the project area. | | Fish | | | | | | | Acipenser
medirostris | Green sturgeon | FT ^a /CSC ^b / | Sturgeon use both freshwater and saltwater habitat. Green sturgeons spawn in deep pools or "holes" in large, turbulent, freshwater river mainstems. Specific spawning habitat preferences are unclear, but eggs likely are broadcast over large cobble substrates, but range from clean sand to bedrock substrates. | Adults typically migrate into fresh water beginning in late February; spawning occurs from March to July, with peak activity from April to June | Highly unlikely – no suitable habitat in the project area. | TABLE B2-1 Special-status Plant and Animal Species Reported Near the ACID Well No. 1 and 2 Project Area ACID Groundwater Production Element Project | Scientific Name | Common
Name | Federal/
State/CNPS
Status | Habitat Requirements | Breeding/Nesting-
Bloom Season | Potential for Species within
Project Area | |-----------------------------|--|----------------------------------|--|---|--| | | | | Adults live in oceanic waters, bays, and estuaries when not spawning. Green sturgeons are known to forage in estuaries and bays ranging from San Francisco Bay to British Columbia. | | | | Hypomesus
transpacificus | Delta smelt | FT// | Found only in the Sacramento-San Joaquin Estuary. Resides primarily in the interface between salt water and fresh water. Decline in population caused by reductions in Delta water outflow. | May | Not within home range of this species. | | Oncorhynchus
mykiss | Central Valley
steelhead | FT// | Found in tributaries to the San Francisco Bay, including the South Bay. Pass through the San Francisco Estuary during migration to streams for spawning, and during outmigration to the ocean. Spawns in small streams and tributaries with cold, clean water flowing over graveled bottoms and deep pools. | Migrates July to May;
spawns December to
April | Low – salmonids have been observed in Crowley Gulch when canal water has been inadvertently directed downstream from the ACID canal weir. No sustained breeding habitat present. | | Oncorhynchus
tshawytscha | Winter-run
Chinook salmon | FE/SE/ | Sacramento River and tributaries. Spawning takes place in swift, moderately shallow riffles or in areas along fast-moving banks with plentiful gravelly substrate. The gravel needs to be clean, loose, and stable for the duration of the larval stage. | Migrates December
through early August;
spawns in the upper
mainstem
Sacramento River
from mid-April
through August | Low – salmonids have been observed in Crowley Gulch when canal water has been inadvertently directed downstream from the ACID canal weir. No sustained breeding habitat present. | | Oncorhynchus
tshawytscha | Central Valley
spring-run
Chinook salmon | FT// | Found in tributaries to the San Francisco Bay including the Sacramento River watersheds. Passes through the San Francisco Estuary during migration to streams for spawning, and during outmigration to the ocean. Spawns in well-oxygenated water in swift, shallow riffles, or at edges of fast runs with loose gravel. | Migrates during
spring; holds in
headwaters areas,
and spawns during
late summer and
early fall | Low – salmonids have been observed in Crowley Gulch when canal water has been inadvertently directed downstream from the ACID canal weir. No sustained breeding habitat present. | TABLE B2-1 Special-status Plant and Animal Species Reported Near the ACID Well No. 1 and 2 Project Area ACID Groundwater Production Element Project | Scientific Name | Common
Name | Federal/
State/CNPS
Status | Habitat Requirements | Breeding/Nesting–
Bloom Season | Potential for Species within
Project Area | |---|----------------------------|----------------------------------|--|-----------------------------------|--| | Plants | | | | | | | Anomobryum
julaceum | Slender silver moss | //CNPS
2.2 | Moss found in broad-leafed upland forest and lower montane coniferous forest on damp rock soil on outcrops and along road cuts. | None | Highly unlikely – no suitable habitat in the project area. | | Carex scoparia | Pointed broom sedge | /CNPS
2.2 | Meadows, stream banks, ferns, and woodland edges. | May to August | Moderate – this species was not observed during survey. Potential to occur in Crowley Gulch. | | Carex vulpinoidea | Brown fox sedge | //CNPS
2.2 | Occurs almost always under natural conditions in wetlands, riparian, and freshwater marsh. | May to June | Moderate – this species was not observed during survey. Potential to occur in Crowley Gulch. | | Castilleja
rubicundula ssp.
rubicundula | Pink creamsacs | //CNPS
1B.2 | Occurs in openings of chaparral, cismontane woodland, meadows, seeps, and valley grasslands. | April to June | Moderate – this species was not observed during survey. Seasonally moist habitats. | | Cryptantha crinita | Silk cryptantha | //CNPS
1B.2 | Cismontane woodland, valley and foothill grasslands, lower montane coniferous forest, riparian forest, and riparian woodland; often in gravelly streambeds. | April to May | Low – habitat along Crowley Gulch is not the typical habitat community in which this species is found. | | Gratiola
heterosepala | Boggs Lake
hedge-hyssop | /CNPS
1B.2 | Vernal pools, lake or reservoir margins in shallow water or moist ground on adobe soil. In grasslands, oak woodlands, sagebrush-juniper to pine forest type. Found at elevations from 650 to 5,600 feet. | April to August | Highly unlikely – no suitable habitat in the project area. | | Juncus
leiospermus var.
leiospermus | Red Bluff dwarf
rush | //CNPS
1B.1 | Vernal pools and swales, seeps, and other seasonally moist sites in chaparral, cismontane woodland, and valley and foothill grasslands. | March to May | Low – this species was not observed during wetland survey. Low potential to occur in Crowley Gulch. | | Legenere limosa | Legenere | //CNPS
1B.1 | Vernal pools. | April to June | Highly unlikely – no suitable habitat in the project area. | | Orcuttia tenuis | Slender orcutt grass | //CNPS
1B.1 | Vernal pools. | May to September | Highly unlikely – no suitable habitat in the project area. | TABLE B2-1 Special-status Plant and Animal Species Reported Near the ACID Well No. 1 and 2 Project Area ACID Groundwater Production Element Project | Scientific Name | Common
Name | Federal/
State/CNPS
Status | Habitat Requirements | Breeding/Nesting-
Bloom Season | Potential for Species within
Project Area | |--------------------|--------------------|----------------------------------|--|-----------------------------------|--| | Paronychia ahartii | Ahart's paronychia | //CNPS
1B.1 | Vernal pools, shallow or poorly drained soil in Cismontane woodland, and valley and foothill grasslands. | March to June | Highly unlikely – no suitable habitat in the project area. | ^aFederal listing includes all spawning populations south of the Eel River #### Sources: California Department of Fish and Game CNDDB, 2011. CNPS, 2011. USFWS, 2011. #### Notes: --/-- = No federal, state, or CNPS status #### Federal: FC = Federal Candidate for Listing as Threatened or Endangered FD = Federally Delisted Species FE = Federal Endangered FT = Federal Threatened #### State: CSC = California Species of Concern SE = State Endangered ST = State Threatened ### CNPS: CNPS 1A = Species is Presumed Extinct in California CNPS 1B = Plants Rare, Threatened, or Endangered in California and Elsewhere CNPS 2 = Plants Rare, Threatened, or Endangered in California but More Common Elsewhere ### **CNPS Threat Ranks:** - .1-Seriously threatened in California (high degree/immediacy of threat) - .2-Fairly threatened in California (moderate degree/immediacy of threat) - .3-Not very threatened in California (low degree/immediacy of threats or no current threats known) ^bNational Marine Fisheries Service "special concern" refers to all spawning populations north of the Eel River TABLE B3-1 Plant Species Observed at the Project Site ACID Groundwater Production Element Project | Scientific Name | Common Name | Growth Habitat | Indicator Status ^a | |------------------------|----------------------|----------------|-------------------------------| | Asteraceae | | | | | Centaurea solstitialis | Yellow star-thistle | Herb | NL | | Lactuca serriola | Prickly lettuce | Herb | FAC | | Silybum marianum | Milk thistle | Herb | NL | | Brassicaceae | | | | | Brassica nigra | Black mustard | Herb | NL | | Raphanus sativus | Radish | Herb | NL | | Cyperaceae | | | | | Cyperus esculentus | Yellow nutgrass | Herb | FACW | | Fabaceae | | | | | A <i>cacia</i> sp. | Acacia | Tree | NL | | Fagaceae | | | | | Quercus wislizenii | Interior live oak | Tree | NL | | Quercus lobata | Valley oak | Tree | FACU | | Geraniaceae | | | | | Erodium botrys | Broadleaf filaree | Herb | NL | | Juncaceae | | | | | Juncus balticus | Baltic rush | Herb | OBL | | Dleaceae | | | | | Ligutrum sp. | Privet | Shrub | NL | | Pinaceae | | | | | Pinus radiata | Monterey pine | Tree | NL | | Poaceae | | | | | Avena fatua | Wild oat | Herb | NL | | Bromus diandrus | Ripgut brome | Herb | NL | | Bromus hordeaceus | Soft chess | Herb | UPL | | Paspalum dilatatum | Dallisgrass | Herb | NL | | Vulpia myuros | Rat-tail fescue | Herb | NL | | Polygonaceae | | | | | Rumex crispus | Curly dock | Herb | FACW | | Rosaceae | | | | | Rubus discolor | Himalayan blackberry | Shrub | FACW ^b | | | | | | TABLE B3-1 Plant Species Observed at the Project Site ACID Groundwater Production Element Project | Scientific Name | Common Name | Growth Habitat | Indicator Status ^a | |-------------------|----------------------|----------------|-------------------------------| | Salicaceae | | | | | Populas fremontii | Fremont cottonwood | Tree | FACW | | Salix goodingii | Gooding's willow | Tree | OBL | | Salix lasiolepis | Arroyo willow | Tree | FACW | | Typhaceae | | | | | Typha latifolia | Broad-leaved cattail | Herb | OBL | ^aIndicator Status from the National List of Plant Species that Occur in Wetlands; California (Region 0) (Reed, 1988). Source: USFWS, 2011. Notes: +/- = Indicates greater (+) or lesser (-) tendency to occur in wetlands. FAC = Facultative Status Species; Estimated probability of 33 to 67 percent chance of occurring in wetlands. Species not considered to be typically adapted for life in anaerobic soil conditions. FACU = Facultative Upland Status; Estimated probability of 1 to 33 percent chance of occurring in wetlands. FACW = Facultative Wetland Status; Estimated probability of 67 to 99 percent chance of occurring in wetlands. NL = Not included on the 1988 list. OBL = Obligate Species; Estimated probability of 99 percent chance of occurring in wetlands. UPL = Obligate Upland; Estimated probability of less than 1 percent chance of occurring in wetlands. TABLE B3-2 Wildlife Species Observed at the Project Site ACID Groundwater Production Element Project | Scientific Name | Common Name | Observation Type | |-----------------------|-----------------------|------------------| | Birds | | | | Carpodacus mexicanus | House finch | Visual | | Dendroica coronata | Yellow-rumped warbler | Visual | | Sturnus vulgaris | European starling | Visual | | Pica nuttalli | Yellow-billed magpie | Visual | | Corvus brachyrhynchos | American crow | Visual | | Sayornis nigricans | Black phoebe | Visual | | Buteo jamaicensis | Red-tailed hawk | Visual | | Mammals | | | | Procyon lotor | Raccoon | Tracks | ^bIndicates a tentative status code assignment.